STABILIZED SPINEL AND POLYANION CATHODES

ARUMUGAM MANTHIRAM Electrochemical Energy Laboratory (ECEL) Materials Science and Engineering Program The University of Texas at Austin

May 16, 2013

Project ID #: ES051

This presentation does not contain any proprietary, confidential, or otherwise restricted information

OVERVIEW

Timeline

- Project start date: January 2012
- Project end date: December 2015
- 25 % complete

Budget

- Total project funding
 - DOE: \$1,120K
- Funding for FY12
 - \$280K
- Funding for FY13
 - \$280K

Barriers

- Barriers
 - Cost
 - Cycle life
 - Energy and power densities
- Targets
 - Long cycle-life high-voltage
 (4.7 V) spinel cathodes
 - High-capacity and high-voltage polyanion cathodes

Partners

None officially

RELEVANCE

Project Objectives

- To develop high-performance spinel and polyanion cathodes for lithium-ion batteries and a fundamental understanding of their structure-composition-performance relationships
 - To develop high-voltage (4.7 V) spinel oxide cathodes with optimum surface morphologies/facets and cationic substitutions that can maximize the tap density, cycle life, energy, and power, while keeping the cost low
 - To develop novel low-cost, low-temperature synthesis processes to obtain high-capacity, nanostructured phosphate and silicate cathodes and their nanocomposites with graphene
- To develop a fundamental understanding of the factors that control the electrochemical performances of high-voltage spinel and polyanion cathodes

MILESTONES

Month/Year	Milestone
June 2012	Surface characterization of LiFe _{1-x} M_x PO ₄ (M = Mn and Co) with various x by XPS and ToF-SIMS
September 2012	Novel synthesis and characterization of Li ₂ MSiO ₄ and the solid solutions
December 2012	Understanding the influence of morphology and crystal planes on the electrochemical performance of high-voltage spinels

APPROACH / STRATEGY

- Develop a firm understanding of the factors controlling the electrochemical performances of cathode materials and utilize the understanding to develop high-performance cathodes for vehicle batteries
- Synthesis optimization to stabilize various morphologies/facets of 4.7 V spinel
- Surface-plane control to improve electrochemical performances of 4.7 V spinel
- New methods to quantify degree of cation disorder in 4.7 V spinel cathodes
- Solution-based synthesis to obtain nanostructured phosphates and silicates
- Graphene integration into polyanion cathodes to improve electronic-ionic transport
- Microstructure optimization to reversibly extract > one Li per transition metal
- Solid-state, high-energy ball milling, and solution-based synthesis approaches
- Advanced chemical, structural, and surface characterizations
- In-depth electrochemical evaluation including impedance analysis
- Understanding the structure-property-performance relationships

TECHNICAL ACCOMPLISHMENTS AND PROGRESS

- The factors influencing the electrochemical properties of high-voltage (4.7 V) spinel cathodes have been systematically investigated
 - particle morphology/facets and surface planes play a dominant role compared to other factors like cation ordering on the electrochemical properties
 - novel synthesis methods have been developed to obtain various morphologies
 - two methods have been developed to determine relative degree of cation ordering
- Three polymorphs of LiVOPO₄ have been synthesized by a low-temperature synthesis approach in mixed solvents and have been shown to reversibly extract/insert more than one lithium per vanadium with a capacity of > 200 mAh/g
- Li₃V₂(PO₄)₃-supported on graphene has been synthesized by a solvothermal process and shown to exhibit capacities close to 200 mAh/g and high rate
- Li₂FeSiO₄-graphene nanocomposite has been synthesized by a microwaveassisted synthesis process and has been shown to reversibly extract/insert more than one lithium per Fe

ROLE OF SYNTHESIS CONDITIONS ON 5 V SPINEL MORPHOLOGY

uniform precursor morphology Conditions can be modified to produce octahedral or truncated octahedral spinel Mn₃Ni(OH)_x Polyhedral 2: Burette Poly 1 $Mn_3Ni(OH)_x$ co-precipitation, $LiMn_{1.5}Ni_{0.5}O_4$ precursor morphology is large and irregular 10 um 10 μm 1 µm Poly 2 $LiMn_{1.5}Ni_{0.5}O_4$

Polyhedral 1: Tank reactor,

NH₃ complexing agent produces

DEGREE OF CATION ORDERING IN 5 V SPINEL

 Discharge below 3 V and magnetic data (new methods developed) indicate increase in cation ordering on annealing at 700 °C

TEM ANALYSIS OF CRYSTALLOGRAPHIC PLANES

Poly 1: HR-TEM lattice fringe analysis confirms (111) planes

 Octahedral Poly 1 sample has uniform morphology with {111} family of planes on the surface

- Truncated Poly 2 sample has a mixture of (111) and (100) planes on the surface
- (100) plane has higher surface energy, forms a thicker SEI layer, and has a higher rate of Mn dissolution than the (111) plane

Poly 2: HR-TEM and electron diffraction confirm (111) and (100) planes

ROLE OF MORPHOLOGY ON ELECTROCHEMICAL PROPERTIES

- Although Poly 1 annealed at 700 °C has a higher degree of cation ordering, it exhibits good electrochemical performance
- Truncated Poly 2 shows poor rate capability despite a highly disordered structure
- Morphology plays a dominant role in controlling the electrochemical performance

EXTENSION TO OTHER SYNTHESIS METHODS

Undoped LiMn_{1.5}Ni_{0.5}O₄ prepared by other synthesis techniques

- Discharge profiles below 3 V indicate that both the Octahedral and Truncated Octahedral samples have the same degree of cation ordering, but differ significantly in electrochemical performance due to differences in morphology
- Morphology affects the electrochemical performance more profoundly compared to cation ordering

EXTENSION TO Fe-DOPED CATHODE MORPHOLOGY

Tank reactor LiMn_{1.5}Ni_{0.42}Fe_{0.08}O₄

B = [111] $02\overline{2} \quad 2\overline{2}0$ $000 \quad 0\overline{2}2$ $\overline{2}20 \quad \overline{2}02$

Burette co-precipitation LiMn_{1.5}Ni_{0.42}Fe_{0.08}O₄

- Fe-doped samples made by both synthesis routes show octahedral morphology with {111} family of planes on the surface, unlike the undoped sample, resulting in highperformance for both the samples
- Segregation of Fe³⁺ to the surface may stabilize the growth of lowest-energy surfaces

MICROWAVE SYNTHESIS OF LIVOPO4 POLYMORPHS

- All three polymorphs (tetragonal, orthorhombic, and triclinic) of LiVOPO₄ have been synthesized by employing mixed solvents and adjusting reaction conditions
- Discharge profile for second lithium insertion depends on the structure

TRICLINIC LIVOPO

- Particle size decreases with shorter reaction time, lower precursor concentration, and increasing CTAB concentration
- Higher capacity was achieved in 3.0 –
 4.5 V range with smaller particles

ROLE OF CONDUCTIVE PEDOT COATING ON LIVOPO

Triclinic LiVOPO₄

 In situ PEDOT coating increases the capacity corresponding to the second lithium insertion and improves the cyclability with capacities of ~ 200 mAh/g

SOLVOTHERMAL SYNTHESIS OF Li₃V₂(PO₄)₃-GRAPHENE

- Li₃V₂(PO₄)₃ supported on reduced graphite oxide was synthesized in a single step by a solvothermal process; the resulting sample was then coated with carbon with sucrose at higher temperatures
- The sample exhibits high capacities of close to 200 mAh/g and good rate capability

MICROWAVE SYNTHESIS OF Li₂FeSiO₄-GRAPHENE COMPOSITE

- Li₂FeSiO₄-graphene nanocomposite was synthesized in a single step by a microwave-assisted solvothermal process, followed by heat treatment
- The nanocomposite demonstrates the extraction of more than one lithium per Fe at higher temperatures

COLLABORATION AND COORDINATION WITH OTHER INSTITUTIONS

- University of Rhode Island Professor Brett Lucht
 - Investigation of SEI layer formation with stabilized 4.7 V spinel cathodes
- Pacific Northwest National Laboratory Dr. Jiguang (Jason) Zhang
 - Discussion and coordination of results on 4.7 V spinel cathodes
 - Investigation of the 4.7 V spinel cathodes by solid state NMR
- Hydro-Quebec Dr. Karim Zaghib
 - Discussion and coordination of results on 4.7 V spinel cathodes
- Oak Ridge National Laboratory Dr. Craig Bridges
 - Investigation of the phosphate and 4.7 V spinel cathodes by spallation neutron source
- DuPont Dr. George Kodokian
 - Evaluation of the 4.7 V spinel cathodes with DuPont's electrolytes

PROPOSED FUTURE WORK

- Develop an understanding of the factors influencing the electrochemical performances of 5 V spinel cathodes, e.g., role of cation doping and synthesis conditions on morphology and the influences of surface facets vs. cation ordering
- After further optimizing the synthesis conditions for all the three polymorphic modifications of LiVOPO₄, explore single-step synthesis of LiVOPO₄-graphene by microwave-assisted solvothermal process since is difficult to coat it with carbon under reducing atmospheres at elevated temperatures
- Optimize the microwave-assisted solvothermal synthesis conditions for Li_2MSiO_4 -graphene (M = Mn, Fe, and Co) nanocomposites and their solid solutions as well as $Li_3V_2(PO_4)_3$ -graphene nanocomposites to maximize the capacity and rate capability
- Explore the synthesis of $\text{Li}_2\text{MP}_2\text{O}_7$ (M = Fe, Mn, Co, and Ni) and $\text{Li}_9\text{V}_3(\text{P}_2\text{O}_7)_3(\text{PO}_4)_2$ and their composites with graphene by microwave-assisted solvothermal process
- Assess the surface structure of Li₂M_{1-x}Fe_xSiO₄ and Li₂M_{1-x}Fe_xP₂O₇ to see whether segregation of certain ions like Fe²⁺ occurs to the surface and thereby offers a better electrode-electrolyte interface and electrochemical performance

SUMMARY

4.7 V Spinel LiMn_{1.5}Ni_{0.5}O₄ cathode

- •A systematic investigation of the various factors influencing the electrochemical properties of the high-voltage spinel reveals that particle morphology and surface facets play a dominant role compared to other factors such as cation ordering; certain cationic doping stabilizes preferentially the high-performance facets
- •Two new methods (magnetic and discharge profile behavior below 3 V) have been developed to determine the relative degree of cation ordering in 4.7 V spinel

Polyanion cathodes

- •All three polymorphic modifications of LiVOPO₄ have been synthesized by a microwave-assisted solvothermal process in mixed solvents; reversible insertion/extraction of more than one lithium has been demonstrated; coating with conductive agents like PEDOT without carbon coating enhances the performance
- •Li₃V₂(PO₄)₃-graphene nanocomposite has been synthesized in a single step by a solvothermal process and shown to exhibit capacities close to 200 mAh/g
- •Li₂FeSiO₄-graphene nanocomposite has been synthesized in a single step by a microwave-assisted solvothermal process and shown to exhibit reversible extraction of more than one lithium at 45 °C

